

HEALTH INFORMATION *designs*

**West Virginia
Department of Health and Human
Resources**

**Bureau for Medical Services
Drug Utilization Review Board**

November 15, 2017

Second Quarter 2017

- **Profiles Reviewed: 1,206**
- **Cases Identified: 900**
- **Letters Mailed**
 - **Prescribers: 1,105**
 - **Pharmacies: 971**
- **Responses**
 - **Prescribers: 179 (16%)**
 - **Pharmacies: 174 (18%)**

Third Quarter 2017

- **Profiles Reviewed: 1,232**
- **Cases Identified: 1,087**
- **Letters Mailed**
 - **Prescribers: 1,319**
 - **Pharmacies: 1,163**
- **Responses**
 - **Prescribers: 221 (17%)**
 - **Pharmacies: 211 (18%)**

Third Quarter 2017: Lock-In (LI)

Quarter)	3 rd Quarter	(2 nd
• Profiles Reviewed:	177	(152)
• Total Cases:	110	(53)
• Case Rate:	62%	(35%)
• Warning Cases: (47)	65	
• Initial LI Cases: (4)	12	
• Cases Continued in LI: (2)	18	

Third Quarter 2017: July RDUR Criteria

- **Controlled substances**
- **Drug-Disease Interactions**
 - Increased seizure risk
 - Increased QT prolongation risk
 - Increased cardiometabolic effects of atypical antipsychotics
- **Drug-Drug Conflicts:**
 - Aripiprazole with CYP 3A4 inducers and inhibitors
 - Haloperidol with CYP 3A4 and 2D6 inhibitors
 - Clozaril with various CYP inducers and inhibitors
 - Brexpiprazole with potent CYP 2D6 inhibitors
- **Overutilization**
 - High pediatric dose of antipsychotics
 - Overutilization of antipsychotics
- **Non-Compliance**
 - Underutilization of antipsychotic therapy
- **Clinical Appropriateness**
 - Atypical antipsychotic metabolic effects
 - Polypsychopharmacy

Third Quarter 2017: August RDUR Criteria

- **Controlled substances**
- **Drug-Drug Conflicts:**
 - Increased risk of serotonin syndrome
 - TCAs with cyclobenzaprine
 - SSRI's with triptans
- **Overutilization**
 - Over 100 mg morphine equivalents per day
- **Clinical Appropriateness**
 - Multiple oral anti-diabetic medications without insulin therapy

Third Quarter 2017: September RDUR Criteria

- **Controlled substances**
- **Drug-Disease Interactions**
 - NSAIDs in patients with heart disease/risk factors
- **Drug-Drug Conflicts:**
 - High dose simvastatin with verapamil
 - Oxycodone with CYP 2D6 inhibitors
 - Tamsulosin with CYP 2D6 and 3A4 inhibitors
- **Non-Compliance**
 - Underutilization of lipid lowering agents
- **Clinical Appropriateness**
 - NSAIDs for elderly patients
 - Sedative hypnotics in patients with alcohol use diagnoses
 - Sertraline for OCD in pediatric patients

Third Quarter 2017

September Targeted Intervention:

- **Jardiance became preferred SGLT2 inhibitor on October 1, 2017.**
- **Identify patients on, and prescribers of, non-formulary SGLT2 inhibitors**
 - **Letter sent to prescribers with patients on any SGLT2 inhibitor other than Jardiance to inform them of the change.**
 - Single letter to prescriber with all patients affected.
 - **Letters sent to providers included all affected patients.**
 - Cases Reviewed: 338
 - Letters Sent: 250

Third Quarter 2017

September Educational Intervention:

- **Duplication of Sedating Medications**
 - **Patients on a long-acting benzodiazepine and a sedative hypnotic**
 - Clonazepam, diazepam, flurazepam, chlordiazepoxide
 - Hetlioz, zolpidem, zaleplon, chloral hydrate, Rozerem, eszopiclone, Sllenor, triazolam, temazepam, quazepam, and estazolam
 - **Education on risk of increased CNS depression, sedation and abuse/dependence**
 - **Letter sent to all prescribers of at least one of the above for patients with concurrent or alternating claims for the combination**
 - Cases Reviewed: 435
 - Letters Sent: 249

Third Quarter 2017

Proposed Educational Interventions

- **New preferred diabetic testing supplies information**
 - **MD letters for patients using diabetic testing supplies**
- **Smoking cessation counseling information for physicians**
 - **MD letters for those that prescribe tobacco cessation products**

Distribution of Cases

	3 rd Quarter 2017		2 nd Quarter 2017
Drug-Disease Interactions	33	3%	12%
Drug-Drug Conflict	423	39%	61%
Over-utilization	314	29%	8%
Non-compliance	52	5%	6%
Clinical Appropriateness	265	24%	12%

- **Drug-Disease Interactions:** Patients receiving a drug that may worsen or precipitate a medical condition.
- **Drug-Drug Conflict:** Patients receiving two or more drugs that may interact and produce unpredictable and undesirable effects.
- **Over-utilization:** Patients taking medications in apparently excessive doses or for excessive lengths of time.
- **Non-compliance:** Patients not taking medication according to directions, resulting in possible sub-therapeutic response.
- **Clinical Appropriateness:** Patients who are taking medications for treatment of a disease for which the medication is not standard of care.

3rd Quarter 2017: Evaluation Responses

	2nd Quarter 2017	3rd Quarter 2017
Extremely Useful	27	29 (↑)
Useful	61	54 (↓)
Somewhat Useful	24	31 (↑)
Neutral	10	26 (↑)
Not useful	21	22 (↑)

Questions?

